

Airborne Demonstration of 1.57-micron Laser Absorption Spectrometer for Atmospheric CO₂ Measurements

Edward V. Browell¹, Michael E. Dobbs², Jeremy Doblin², Susan Kooi¹, Yonghoo Choi¹, F. Wallace Harrison¹, and Berrien Moore III³

¹ NASA Langley Research Center, Hampton, Virginia 23681, Edward.V.Browell@nasa.gov

² ITT Corporation, Fort Wayne, Indiana 46801, Mike.Dobbs@itt.com

³ University of New Hampshire, Durham, New Hampshire 03824, B.Moore@unh.edu

Abstract

A unique, multi-frequency, single-beam, laser absorption spectrometer (LAS) that operates at 1.57 micron has been developed for a future space-based mission to determine the global distribution of sources and sinks of atmospheric carbon dioxide (CO₂). A prototype of the space-based LAS instrument was developed by ITT, and it has been successfully flight tested in five airborne campaigns conducted in different geographic regions over the last three years.

Flight tests were conducted over Oklahoma, Michigan, New Hampshire, and Virginia under a wide range of atmospheric conditions. Remote LAS measurements were compared to high-quality in situ measurements obtained from instrumentation on the same aircraft on spirals under the ground track of the LAS.

LAS flights were conducted over a wide range of land and water reflectances and in the presence of scattered clouds. An extensive data set of CO₂ measurements has been obtained for evaluating the LAS performance. LAS CO₂ measurements with a signal-to-noise in excess of 250 (<1.5 ppm CO₂) were obtained for averages of 1-s over land and 18-s over water. Absolute comparisons of CO₂ remote and in situ measurements showed agreement over a range of altitudes to better than 1.5 percent (~5 ppm CO₂).

ASCENDS Mission

Mission Objectives

Goal: To significantly enhance the understanding of the role of CO₂ in the global carbon cycle and its impact on climate change by launching a "laser-based CO₂ mission" as "the logical next step after the launch of NASA's Orbiting Carbon Observatory (OCO)"

- Objective 1.** Quantify global spatial distribution of atmospheric CO₂ on scales of weather models.
- Objective 2.** Quantify current global spatial distribution of terrestrial and oceanic sources and sinks of CO₂ on 1 degree grids at weekly resolution.
- Objective 3.** Provide a scientific basis for future projections of CO₂ sources and sinks through data-based process Earth System model enhancements.

ASCENDS Measurements

CO₂ column mixing ratio (XCO₂) measurement with Laser Absorption Spectrometer (LAS) technique requires the simultaneous measurement of the CO₂ column number density (CND); the O₂ column number density for converting the CND to XCO₂; and the path length of the measurement. A temperature profile measurement is also required to constrain the XCO₂ measurement. A column CO measurement over the same XCO₂ path is also recommended for interpreting sources and sinks of CO₂.

- CO₂ column measurement**
 - CO₂ Laser Absorption Spectrometer to resolve (or weight) the CO₂ altitude distribution, particularly across the mid to lower troposphere.
 - 1.6-micron LAS only baseline or integrated 1.6-micron + 2.0-micron LAS option
- Surface pressure measurement**
 - O₂ Laser Absorption Spectrometer to convert CO₂ number density to mixing ratio.
- Surface/cloud top altimeter**
 - Laser altimeter to measure CO₂ column length.
- Temperature sounder**
 - Six channel passive radiometer to provide temperature corrections.
- CO sensor**
 - Gas Filter Correlation Radiometers (at 2.3 & 4.6 μm) to separate biogenic fluxes from biomass burning and fossil fuel combustion.
- Imager**
 - To provide cloud clearing for soundings.

1.57-micron Laser Absorption Spectrometer (LAS)

LAS Architecture

- Synchronous, Lock-in Detection is a very sensitive, yet simple and robust technique.
- Simultaneous transmission of all wavelengths eliminates significant source of error from fast changes in target reflectivity; reduces pointing requirements, converts most noise to common mode.
- Use of one receiver chain for both CO₂ & O₂ and modulation to separate on/off wavelengths, eliminates size and drift which would arise if separate optical paths, detectors, and electronics were used.
- The large-area InGaAs APD provides a Gain of 100x, with a uniquely low Excess Noise factor (~1).
- Non-diffraction limited, incoherent receiver enables multiple low-cost collectors, which can provide several meters of area at low cost.
- Multiple 5 watt Fiber Amplifiers with optically independent, but co-aligned outputs.
- Normal data rate is 50kb which corresponds to ~1 FOV from space.

We are in the process of integrating the O₂ channel which adds a transmitter but shares the receiver.

Advanced CO₂ and Climate Laser International Mission (ACCLAIM)

ITT Engineering Development Unit used to validate end-end system performance model; technology readiness for ACCLAIM Mission; and capability for high precision CO₂ measurements.

- ACCLAIM Flight Test Campaigns**
 - May 21-25, 2006: Ponca City, Oklahoma (DCE ARM Site) (5 Science Flights: Land, Day & Night.)
 - June 20-26, 2006: Albion, Michigan (5 Science Flights: Land & Water, Day & Night.)
 - October 20-24, 2006: Portsmouth, New Hampshire (4 Science Flights: Land (inc. mountains) & Water, Day & Night.)
 - May 20-24, 2007: Newport News, Virginia (5 Science Flights: Land & Water, Day & Night.)
 - October 17-22, 2007: Newport News, Virginia (5 Science Flights: Land & Water, Day & Night, Clear & Cloudy.)

ACCLAIM & JPL LAS Flight Test Campaign, 17-23 October 2007

Aircraft at Newport News/ Williamsburg Airport

Flight Tracks

Requirements for Validation Experiments

- Complementary Measurements**
 - High-precision in situ CO₂ profiles under ACCLAIM.
 - Nearby, contemporaneous radiosonde temperature, moisture, and pressure profiles.
 - Simultaneous lidar altimeter information.
 - Accurate gps unit with aircraft attitude information.
- Measurement Conditions**
 - Wide range of surface (land and water) types.
 - Ability to operate from several aircraft altitudes.
 - Flight plan to repeat flight legs to compare remote measurements with different settings.
 - Operate under both day and night conditions.
 - Evaluate measurements in presence of scattered clouds.
 - Ability to do horizontal laser calibrations between flights.

Test Flights (Land-Brown; Water-Blue)

Flight #	Date (2007)	Observed Track	Aircraft	10 Time (EDT)	10 Time (EST)	Comments
1	10/17	Afternoon	4 Lear	15:41	16:00	Mostly Clear
2	10/18	Mid-Day	1 Lear	10:21	1:43	Clear w/ Mist Scat. Cls
3	10/20	Afternoon	4 Lear	15:00	15:30	Mid Cloud on N
4	10/20	Afternoon	3 Lear	15:50	~18:00	Clear
5	10/21	Morning	4 Lear	10:00	1:24	Clear
6	10/21	Afternoon	4 Lear	15:00	2:00	Clear w/ Mist Scat. Cls
7	10/23	Morning	1 Lear, 2 Twin Otter	10:10	~1:30	Mostly Clear
8	10/23	Afternoon	4 Lear	15:11	1:45	Clear
9	10/23	Morning	3 Lear, 1 Twin Otter	9:49	1:17	Many Cls
				10:10	~1:45	

ACCLAIM Signals & CO₂ Measurements

Measurements Over Land on 23 Oct. 2007 (Flt. 8)

Water-Land Transition on 22 Oct. 2007 (Flt. 7)

CO₂ Measurement SNR

DATE	FLIGHT	FILE	Start Time	End Time	Alt	OD	OD	OD	ON/Off Ratio	OD	ON/Off Ratio
LAND	101807	2	7	11:50	11:55	30	3354	0.3379	0.0042	232.86	680.83
	101807	5	6	11:46	11:47	401	3126	0.3174	0.0046	233.69	727.60
	101807	6	5	10:30	10:34	344	3141	0.3367	0.0047	232.73	764.61
	101807	7	7A	11:40	11:50	300	3112	0.3150	0.0038	233.06	741.86
	101807	8	2	8:05	8:06	300	3151	0.3192	0.0035	233.11	793.39
	101807	8	3	8:28	8:29	300	3144	0.3362	0.0034	291.77	867.54
	101807	8	4	8:28	8:29	300	3144	0.3362	0.0034	291.77	867.54
	101807	8	5	8:28	8:29	300	3144	0.3362	0.0034	291.77	867.54
	101807	8	6	8:28	8:29	300	3144	0.3362	0.0034	291.77	867.54
	101807	8	7	8:28	8:29	300	3144	0.3362	0.0034	291.77	867.54
WATER	101807	7	5W	10:40	11:00	280	3127	0.3367	0.0076	133.09	367.50
	101807	7	5W	10:40	11:00	280	3127	0.3367	0.0076	133.09	367.50

Off/On signal ratios show SNR = 8,000 for 10-s average with root-N dependence.

Laser Measurements Across CO₂ Absorption Line

ACCLAIM CO₂ Measurements

In situ profiles of CO₂ on each flight were used to determine in situ OD and comparisons with measured CO₂ OD showed high correlation under wide range of surface and background conditions.

Results from ACCLAIM Flight Tests

- Obtained **EXTENSIVE** data set for ACCLAIM instrument performance evaluation and CO₂ column measurement accuracy and precision.
- Flight tests conducted over **wide range of surface reflectances**, including measurements in presence of **scattered clouds**, and determined their effective backscatter reflectance at 1.57 micron.
- Obtained **high signal-to-noise (SNR >250 or <1.5 ppm CO₂ uncertainty)** for CO₂ column measurements with 1-s averaging times over land and 10-s averaging over water.
- Absolute comparisons show ACCLAIM CO₂ optical depths were within **~1.5% (~5 ppm)** of the modeled optical depths calculated from in situ CO₂ profiles - cases with larger differences thought to be associated with large boundary layer CO₂ variability.
- October flight tests were **coordinated with JPL 2-micron heterodyne laser system on Twin Otter aircraft** - results to follow.
- Follow-on series of proposed joint flights in summer/fall of 2008 will **build on this initial set of successful results**.

Acknowledgements: This study was funded by NASA's Earth Science Division, NASA Langley Research Center, ITT Corporation, and the University of New Hampshire.